

Revised 1/17/13

Code # AG17
Bulletin Change Transmittal Form
[bookmark: _GoBack]☐ Undergraduate Curriculum Council - Print 1 copy for signatures and save 1 electronic copy.
☐ Graduate Council - Print 1 copy for signatures and send 1 electronic copy to mmcginnis@astate.edu
	Bulletin Change
Please attach a copy of all catalogue pages requiring editorial changes.

	___________________ ENTER DATE…
Department Curriculum Committee Chair
	___________________ ENTER DATE…
COPE Chair (if applicable)

	___________________ ENTER DATE…
Department Chair:
	___________________ ENTER DATE…
General Education Committee Chair (If applicable)

	___________________ ENTER DATE…
College Curriculum Committee Chair
	___________________ ENTER DATE…
Undergraduate Curriculum Council Chair

	___________________ ENTER DATE…
College Dean
	___________________ ENTER DATE…
Graduate Curriculum Committee Chair

	
	___________________ ENTER DATE…
Vice Chancellor for Academic Affairs

1.Contact Person (Name, Email Address, Phone Number)
Lori Fenner, lfenner@astate.edu, 2383

2.Proposed Change
Delete the word Computerized from AGEC 3013 Computerized Agricultural Records

3.Effective Date
Fall 2014

4.Justification
We would like to remove the term Computerized from this course because it is antiquated terminology. Twenty years ago the distinction of being computerized was necessary but today it is not.

From the most current electronic version of the bulletin, copy all bulletin pages that this proposal affects and paste it to the end of this proposal.
To copy from the bulletin:
1. Minimize this form.
2. Go to http://registrar.astate.edu/bulletin.htm and choose either undergraduate or graduate.
3. This will take you to a list of the bulletins by year, please open the most current bulletin.
4. Find the page(s) you wish to copy, click on the “select” button and highlight the pages you want to copy.
5. Right-click on the highlighted area.
6. Click on “copy”.
7. Minimize the bulletin and maximize this page.
8. Right-click immediately below this area and choose “paste”.
9. For additions to the bulletin, please change font color and make the font size larger than the surrounding text. Make it noticeable.
10. For deletions, strike through the text, change the font color, and enlarge the font size. Make it noticeable.

Major in Agricultural Business
Bachelor of Science in Agriculture
Emphasis in Farm Management
A complete 8-semester degree plan is available at http://registrar.astate.edu/.

University Requirements:	
See University General Requirements for Baccalaureate degrees (p. 40)	
First Year Making Connections Course:	Sem. Hrs.
AGRI 1213, Making Connections in Agriculture	3
General Education Requirements:	Sem. Hrs.
See General Education Curriculum for Baccalaureate Degrees (p. 82)

Students with this major must take the following:
MATH 1023, College Algebra
CHEM 1043 AND CHEM 1041, Fundamental Concepts of Chemistry and Laboratory
BIOL 1003 AND BIOL 1001, Biological Science and Laboratory
ECON 2313, Macroeconomics
COMS 1203, Oral Communication (Required Departmental Gen. Ed. Option)	35
College of Agriculture Core Courses:	Sem. Hrs.
(See Beginning of Agriculture Section)	21
Major Requirements:	Sem. Hrs.
ACCT 2033, Introduction to Financial Accounting	3
ACCT 2133, Introduction to Managerial Accounting	3
AGEC 3003, Agricultural Marketing	3
AGEC 4033, Agricultural Law OR
LAW 2023, Legal Environment of Business	3
AGEC 4053, Agricultural Finance	3
AGEC 4073, Agricultural Business Management	3
AGEC 4083, Agricultural Policy and Current Issues	3
CIT 1503, Microcomputer Applications	3
ECON 2323, Principles of Microeconomics	3
MGMT 3153, Organizational Behavior OR
MGMT 3123 Principles of Management	3
MKTG 3013, Marketing	3
Sub-total	33
Emphasis Area (Farm Management):
Student may select from one of the career specialty areas or consult an advisor and
design a program to meet the student’s particular career goals. The student consider- ing graduate school is strongly encouraged to take MATH 2143, Business Calculus or any other calculus course as an elective if it is not part of the emphasis area.	Sem. Hrs.
AGEC 3013, Computerized Agricultural Records OR
ACCT 4013, Tax Accounting	3
AGEC 3053, Commodity Futures Markets	3
AGEC 4013, Farm Appraisal	3
Electives in PSSC, ANSC, AGEC	9
Sub-total	18
Electives:	Sem. Hrs.
Electives	10
Total Required Hours:	120

The bulletin can be accessed at http://www.astate.edu/a/registrar/students/
103

Major in Plant Science Bachelor of Science in Agriculture Emphasis in Agronomy
A complete 8-semester degree plan is available at http://registrar.astate.edu/.

University Requirements:	
See University General Requirements for Baccalaureate degrees (p. 40)	
First Year Making Connections Course	Sem. Hrs.
AGRI 1213, Making Connections in Agriculture	3
General Education Requirements:	Sem. Hrs.
See General Education Curriculum for Baccalaureate Degrees (p. 82)

Students with this major must take the following:
MATH 1023, College Algebra
CHEM 1043 AND 1041, Fundamental Concepts of Chemistry and Lab
BIOL 1003 AND 1001, Biological Sciences and Laboratory
COMS 1203, Oral Communication (Required Departmental Gen. Ed. Option)	35
College of Agriculture Core Courses:	Sem. Hrs.
(See Beginning of Agriculture Section)	21
Major Requirements:	Sem. Hrs.
AGEC 3013, Computerized Agricultural Records OR
CIT 1503, Microcomputer Applications	3
AGRI 2213, Genetic Improvement of Plants and Animals	3
AGRI 4223, Agriculture and the Environment	3
BIO 1503 AND 1501, Biology of Plants and Laboratory	4
BIO 3303 AND 3301, General Entomology and Laboratory OR
BIO 3313 AND 3311, Economic Entomology and Laboratory	4
PSSC 3313, Plant Disease Management	3
PSSC 2811, Soils Laboratory	1
PSSC 1301, Plant Science Laboratory	1
PSSC 4313, Plant Growth and Development	3
Sub-total	25
Emphasis Area (Agronomy):	Sem. Hrs.
AGRI 3543, Fundamentals of GIS OR
PSSC 3503, Agricultural Spatial Technologies	3
CHEM 1052, Fundamentals Concepts of Chemistry II	2
PSSC 3323, Weeds and Weed Control	3
PSSC 4813, Soil Fertility	3
PSSC or HORT electives or related area	18
Sub-total	29
Electives:	Sem. Hrs.
Electives	7
Total Required Hours:	120

The bulletin can be accessed at http://www.astate.edu/a/registrar/students/
112

Major in Plant Science Bachelor of Science in Agriculture Emphasis in Science/Research
A complete 8-semester degree plan is available at http://registrar.astate.edu/.

University Requirements:	
See University General Requirements for Baccalaureate degrees (p. 40)	
First Year Making Connections Course	Sem. Hrs.
AGRI 1213, Making Connections in Agriculture	3
General Education Requirements:	Sem. Hrs.
See General Education Curriculum for Baccalaureate Degrees (p. 82)

Students with this major must take the following:
MATH 1023, College Algebra
CHEM 1043 AND 1041, Fundamental Concepts of Chemistry and Lab
BIOL 1003 AND 1001, Biological Sciences and Laboratory
COMS 1203, Oral Communication (Required Departmental Gen. Ed. Option)	35
College of Agriculture Core Courses:	Sem. Hrs.
(See Beginning of Agriculture Section)	21
Major Requirements:	Sem. Hrs.
AGEC 3013, Computerized Agricultural Records OR
CIT 1503, Microcomputer Applications	3
AGRI 2213, Genetic Improvement of Plants and Animals	3
AGRI 4223, Agriculture and the Environment	3
BIO 1503 AND 1501, Biology of Plants and Laboratory	4
BIO 3303 AND 3301, General Entomology and Laboratory OR
BIO 3313 AND 3311, Economic Entomology and Laboratory	4
PSSC 3313, Plant Disease Management	3
PSSC 2811, Soils Laboratory	1
PSSC 1301, Plant Science Laboratory	1
PSSC 4313, Plant Growth and Development	3
Sub-total	25
Emphasis Area (Science/Research):	Sem. Hrs.
CHEM 1023 AND 1021, General Chemistry II and Laboratory	4
CHEM 3103 AND 3101, Organic I and Laboratory	4
CHEM 3113 AND 3111, Organic II and Laboratory	4
CHEM 4243, Biochemistry	3
Select one of the following:
MATH 2204, Calculus I
MATH 2194, Survey of Calculus
AGRI 4233, Experimental Agricultural Statistics	3-4
PSSC or HORT electives or related area	10-11
Sub-total	29
Electives:	Sem. Hrs.
Electives	7
Total Required Hours:	120

The bulletin can be accessed at http://www.astate.edu/a/registrar/students/
113

Major in Plant Science Bachelor of Science in Agriculture Emphasis in Environmental Horticulture
A complete 8-semester degree plan is available at http://registrar.astate.edu/.

University Requirements:	
See University General Requirements for Baccalaureate degrees (p. 40)	
First Year Making Connections Course	Sem. Hrs.
AGRI 1213, Making Connections in Agriculture	3
General Education Requirements:	Sem. Hrs.
See General Education Curriculum for Baccalaureate Degrees (p. 82)

Students with this major must take the following:
MATH 1023, College Algebra
CHEM 1043 AND 1041, Fundamental Concepts of Chemistry and Lab
BIOL 1003 AND 1001, Biological Sciences and Laboratory
COMS 1203, Oral Communication (Required Departmental Gen. Ed. Option)	35
College of Agriculture Core Courses:	Sem. Hrs.
(See Beginning of Agriculture Section)	21
Major Requirements:	Sem. Hrs.
AGEC 3013, Computerized Agricultural Records OR
CIT 1503, Microcomputer Applications	3
AGRI 2213, Genetic Improvement of Plants and Animals	3
AGRI 4223, Agriculture and the Environment	3
BIO 1503 AND 1501, Biology of Plants and Laboratory	4
BIO 3303 AND 3301, General Entomology and Laboratory OR
BIO 3313 AND 3311, Economic Entomology and Laboratory	4
PSSC 3313, Plant Disease Management	3
PSSC 2811, Soils Laboratory	1
PSSC 1301, Plant Science Laboratory	1
PSSC 4313, Plant Growth and Development	3
Sub-total	25
Emphasis Area (Environmental Horticulture):	Sem. Hrs.
CHEM 1052, Fundamental Concepts of Organic and Biochemistry	2
HORT 3293, Landscape Plant Materials	3
HORT 2253, Fundamentals of Horticulture	3
HORT 4253, Greenhouse Management	3
HORT electives or related area	18
Sub-total	29
Electives:	Sem. Hrs.
Electives	7
Total Required Hours:	120

The bulletin can be accessed at http://www.astate.edu/a/registrar/students/
114

COLLEGE OF AGRICULTURE AND TECHNOLOGY

The frequency of course offering is indicated following each course description. If not otherwise indicated, the course will be scheduled for each enrollment period. The university reserves the right to change course scheduling when circumstances dictate such changes.

Agricultural Business and Economics (AGEC)

AGEC 1003. Introduction to Agricultural Business Structure and organization of agricultural business. Basic economic principles and their application to agriculture. Fall, Spring.

AGEC 3003. Agricultural Marketing Present and alternative systems of marketing farm products.
The principles, functions, channels, and agencies involved are described. Emphasis is on mea- surement of demand, costs, and efficiencies. Prerequisite, AGEC 1003 or ECON 2313 or ECON
2323. Spring.

AGEC 3013. Computerized Agriculture Records Selection of appropriate systems for farm records and agribusiness applications, computerized business accounting, spreadsheets and decision aids, and word processing applications for reports and communication. Prerequisite, AGEC
1003 or instructor approval. Fall, Spring.

AGEC 3023. Cooperatives Organization, capitalization, and management of cooperative busi- nesses. Operational practices and problems. Role of cooperative organizations in agricultural business. Prerequisite, AGEC 1003 or ECON 2313 or ECON 2323. Fall.

The bulletin can be accessed at http://www.astate.edu/a/registrar/students/
393

